

SALAD

1. GREEN SALAD	グリーンサラダ	\$7.95	2	

Fresh Seasonal Green w/ Special Salad Dressing				
2. CHICKEN SALAD	チキンサラダ	\$9.95	4	

Grilled White Meat Chicken and Seasonal Greens w/ Special Dressing				
3. SALMON SKIN SALAD	サーモンスキンサラダ	\$9.95	6	

Grilled salmon Skin and Seasonal Greens w/ Special Dressing				
4. RAMEN SALAD	ラーメンサラダ	\$9.95	9	

Ramen Noodle and Seasonal Greens w/Sesame Mayo Dressing & poached egg				
5. VEGETABLE STICKS	ベジタブルスティック	(S) \$3.95 (L) \$5.95	13	

COLD DISHES

6. OSHINKO	お新香	\$6.95	21	

Japanese Pickles				
7. UME KYURI	梅きゅうり	\$5.95	22	

Cucumber w/Plum Sauce				
8. TAKUWAN	たくあん	8P \$3.95 16P \$5.95	23	

Pickled Radish				
9. NAMA TAKO WASABI	生タコワサビ	\$5.95	24	

Raw Octopus w/Wasabi Sauce				
10. SPACY IKA SANSAI	スパイシーイカ山菜	\$5.95	25	

Squid and Edible Wild Plants w/Spaicy Sauce				
11. HOTARUIKA OKIZUKE	ホタルイカ沖漬け	\$5.95	26	

FirefrySquid Seasoned w/soy sauce				
12. SUNOMONO	酢の物	\$4.95		
Cucumber Vinegarett				
13. OKURA OHITASHI	オクラおひたし	\$6.95		
Cold Boiled Okra Seasoned w/ Spicy Sauce				
14. HIYAYAKKO	冷奴	\$4.95		
Cold Tofu				
15. ONION SLICE	ヒオンスライス	\$4.50		
16. DAIKON OROSHI	大根おろし	\$4.50		
Grated Radish				
17. ANKIMO	あん肝	\$7.50		
Monk Fish Liver w/ponzu sauce				
55. TORI TATAKI	鳥たたき	\$9.50		
Searred chicken w/ponzu sauce				

SIDE ORDERS

18. MISO SOUP	味噌汁	\$2.75		
19. CHICKEN SOUP	チキンスープ	\$2.75		
Chicken Broth Soup				
20. RICE	ご飯	\$2.75		
Steamed White Rice				
21. ONIGIRI	おにぎり	\$3.75		
Rice Ball (Choice of Salmon, Pickled Plum, God Roe, Dried Bonito)				
22. YAKIONIGIRI	焼おにぎり	\$4.95		
Grilled Rice Ball				
23. EDAMAME	枝豆	\$5.25		
Boiled Young Soy Beans				
24. AGETAKOYAKI	揚げたこやき	\$7.95		
Deep Fried Balls with Octopus				
25. AGEDASHI TOFU	揚げだし豆腐	\$7.95		
Deep Fried Tofu in Soup				
26. LIVER KARASHINI	レバー辛子煮	\$6.95		
Marinated Chicken liver w/special mastard sauce				
27. TORI KARAAGE	鶏の唐揚げ	\$9.25		
Japanese Style Deep Fried Chicken				
28. TEBA KARAAGE	手羽辛唐揚げ	\$9.95		
Deep Fried Chicken Wing w/Spicy Sauce				

~~TOGO~~
OUR HOME MADE
MISO Dipping Sauce
\$9.50

SIDE ORDERS

<p>29. MOTSUNIKOMI Stewed Giblets</p> <p>30. VEGETABLE TEMPURA Eggplant . Green bean . Sweet potato . Carrot . Onion . Mushroom</p> <p>31. SHRIMP MIX TEMPURA Shrimp×2 . Eggplant . Green bean . Sweet potato . Carrot</p> <p>32. JALAPENO TEMPURA Potato stuffed in jalapeno</p> <p>🕒 33. YAKI IMO Baked Sweet Potato</p> <p>🕒 34. GARLIC FOIL YAKI Garlic Grilled w/ Sesami Oil in Foil</p> <p>🕒 35. ERYNGII FOIL YAKI King trumpet Mushroom Grilled in Foil</p> <p>🕒 36. SCALLOP FOIL YAKI Scallop Grilled with Potato&Vegetables in Foil</p> <p>37. AGEDASHI MOCHI Deep Fried Rice Cake in Soup</p> <p>38. SPICY SAUSAGE Charbroiled Spicy Cheese Sausage</p> <p>39. NANKOTSU KARAAGE Japanese Style Deep Fried Soft Chicken Bone</p> <p>40. BUTA KAKUNI Marinated pork</p> <p>41. GYU TONGUE KAKUNI Marinated beef tonque</p> <p>42. CHICKEN TERIYAKI Grilled White Meat Chicken w / Teriyaki Sauce</p> <p>43. OCHAZUKE Rice in Hot Soup (Choice of Salmon . Pickled Plum or Cod roe)</p> <p>44. YAKIONIGIRI CHAZUKE Grilled Rice Ball in Hot Soup</p> <p>45. SOBORO DON Rice Topped w /Seasoned Ground Chicken (with Soup)</p> <p>46. YAKITORI DON Rice Topped w /Broiled Chicken(Served with Soup)</p> <p>47. ZOUSUI Porridge Rice w / Chicken Broth</p> <p>48. UNAJYU Broiled Eel Over Rice</p>	<p>もつ煮込み \$7.25</p> <p>野菜天麩羅 \$7.95</p> <p>ミックス天麩羅 \$9.95</p> <p>ハラペーニョ天麩羅 \$7.95</p> <p>焼き芋 \$6.50</p> <p>にんにくホイル焼 \$6.50</p> <p>エリンギホイル焼 \$7.95</p> <p>ホタテホイル焼 \$10.50</p> <p>揚げだし餅 \$7.95</p> <p>スパイシーソーセージ \$6.75</p> <p>ナンコツ唐揚げ \$7.95</p> <p>豚角煮 \$9.50</p> <p>牛タン角煮 \$7.95</p> <p>チキン照り焼 \$10.90</p> <p>お茶漬 \$7.95 2 Topping \$8.45 3 Topping \$8.95</p> <p>焼おにぎり茶漬 \$9.95</p> <p>そばろ丼 withouteggs (ε) \$6.95 w/Egg (L) \$8.75</p> <p>焼き鳥丼 \$8.50</p> <p>鶏雑炊 \$9.95 Spicy \$10.25</p> <p>うな重 Full Eel \$28.50</p>
NOODLE	
<p>49. SOBA (Hot or Cold) Japanese Noodles Made of Buckwheat</p> <p>50. CHASOBA (Hot or Cold) Japanese Noodles Made of Buckwheat and Green tea</p> <p>51. UDON (Hot or Cold) Traditional thick Japanese Fine Noodles</p> <p>52. INANI WA UDON (Hot or Cold)</p> <p>53. REGULAR CHICKEN RAMEN Noodles in Special Chicken Broth Soup Spicy (Habanero Chilli) Available Upon Request</p> <p>54. SPICY CHICKEN RAMEN Noodles in Special Spicy miso Chicken Broth Soup</p>	<p>蕎麦 \$9.95</p> <p>茶蕎麦 \$10.25</p> <p>うどん \$9.95</p> <p>稲庭うどん \$10.25</p> <p>鶏らーめん Half Size \$8.25 Regule Size \$10.75 spicy \$11.25</p> <p>スパイシーチキンラーメン Half Size \$8.75 Reguler Size \$11.25</p>

****Other**** Habanero 50¢
 Spicy Sauce 50¢ Pickles (S) 50¢
 Red Ginger 50¢ Spicy mayo 50¢
 Yuzu Pepper \$2 Small Salad \$3